

Building a data warehouse with Pentaho and Docker

OPEN DATA CASE STUDY: CENIPA - AERONAUTICAL ACCIDENT INVESTIGATION AND PREVENTION CENTER

http://dados.gov.br/dataset/ocorrencias-aeronauticas-da-aviacao-civil-brasileira

Sources

https://github.com/wmarinho/edw cenipa

Wellington Marinho wpmarinho@globo.com

Architecture

Dashboards - Aeronautical Accident & Incident

http://localhost/pentaho/plugin/cenipa/api/ocorrencias

Business Analytics

CASE STUDY- EDW CENIPA

EDW CENIPA is a opensource project designed to enable analysis of aeronautical incidentes that occured in the brazilian civil aviation. The project uses techniques and BI tools that explore innovative low-cost technologies. Historically, Business Intelligence platforms are expensive and impracticable for small projects. BI projects require specialized skills and high development costs. This work aims to break this barrier.

All analyzes are based on open data provided by CENIPA with historical events of the last 10 years:

• http://dados.gov.br/dataset/ocorrencias-aeronauticas-da-aviacao-civil-brasileira

The graphics were inspired by the report available on the link:

http://www.cenipa.aer.mil.br/cenipa/index.php/estatisticas/estatisticas/panorama.

Tools

Here are some resources, tools and platforms that were used to develop and deploy the project

- Amazon Web Services https://aws.amazon.com/
- Linux Operating System CentOS 6 / Ubuntu 14
- GitHub https://github.com/ Powerful collaboration, code review, and code management for open source and private projects
- Docker https://www.docker.com/ An open platform for distributed applications for developers and sysadmins.
- Pentaho http://www.pentaho.com/ e http://community.pentaho.com/ Big data integration and analytics solutions.

Requirements

- Linux Operating System 4GB RAM and 10GB available hard disk space
- Docker v1.7.1
 - CentOS: https://docs.docker.com/installation/centos/
 - Ubuntu: https://docs.docker.com/installation/ubuntulinux/
 - Mac: https://docs.docker.com/installation/mac/
- Docker Compose v1.4.2 https://docs.docker.com/compose/install/

Fast deployment on Amazon Linux AMI

```
$ yum update -y
$ yum install -y docker
$ service docker start
$ usermod -a -G docker ec2-user
$ yum install -y git
$ pip install -U docker-compose
$ PATH=$PATH:/usr/local/bin
```

Comandos básicos

```
$ docker info
$ docker --help
$ docker COMMAND --help
$ docker run --rm -it busybox echo "Olá, esse é meu primeiro container"
$ docker ps
$ docker images
$ docker build -t repositorio/imagem:tag .
```

Criar um arquivo Dockerfile

```
FROM busybox
CMD ["echo", "Olá, esse é meu primeiro container"]
```

Construir umaa imagem

```
$ docker build -t teste/myimage .
```

Criar um container

```
$ docker run --rm teste/myimage
```

Pentaho + Docker – Building an image from a Dockerfile

```
FROM java:7
MAINTAINER Wellington Marinho wpmarinho@globo.com
# Init ENV
ENV BISERVER VERSION 5.4
ENV BISERVER TAG 5.4.0.1-130
ENV PENTAHO HOME /opt/pentaho
# Apply JAVA HOME
RUN . /etc/environment
ENV PENTAHO JAVA HOME $JAVA HOME
ENV PENTAHO_JAVA_HOME /usr/lib/jvm/java-1.7.0-openjdk-amd64
ENV JAVA HOME /usr/lib/jvm/java-1.7.0-openjdk-amd64
# Install Dependences
RUN apt-get update; apt-get install zip -y; \
 apt-get install wget unzip git -y; \
 apt-get clean && rm -rf /var/lib/apt/lists/* /tmp/* /var/tmp/*;
RUN mkdir ${PENTAHO HOME};
# Download Pentaho BI Server
RUN /usr/bin/wget --progress=dot:giga http://downloads.sourceforge.net/project/pentaho/Business%20Intelligence%20Server/${BISERVER VERSION}/biserver-ce-${BISERVER TAG}.zip
-O /tmp/biserver-ce-${BISERVER TAG}.zip; \
 /usr/bin/unzip -q /tmp/biserver-ce-${BISERVER TAG}.zip -d $PENTAHO HOME; \
 rm -f /tmp/biserver-ce-${BISERVER TAG}.zip $PENTAHO HOME/biserver-ce/promptuser.sh; \
 sed -i -e 's/\(exec ".*"\) start/\1 run/' $PENTAHO HOME/biserver-ce/tomcat/bin/startup.sh; \
 chmod +x $PENTAHO HOME/biserver-ce/start-pentaho.sh
RUN useradd -s /bin/bash -d ${PENTAHO_HOME} pentaho; chown -R pentaho:pentaho ${PENTAHO_HOME};
#Always non-root user
USER pentaho
WORKDIR /opt/pentaho
EXPOSE 8080
CMD ["sh", "/opt/pentaho/biserver-ce/start-pentaho.sh"]
```


Pentaho BI Server

Building an image and runing docker container

```
$ docker build -t pentaho/biserver:5.4 .
$ docker run --rm -p 8080:8080 -it pentaho/biserver:5.4
```

Open Pentaho BI Server

Deploying Project

Deploying EDW CENIPA project

```
$ wget -0 - https://raw.githubusercontent.com/wmarinho/edw_cenipa/master/easy_install | sh
```

Installation can take over 30 minutes, depending of server configuration and Internet bandwidth.

Check if containers are running

```
$ docker ps
```

The project has 3 containers:

- edwcenipa_db_1 PostgreSQL database container
- edwcenipa_pdi_1 Pentaho Data Integration container
- edwcenipa_biserver_1 Pentaho BI Server container

Check logs

```
$ docker logs -f edwcenipa_pdi_1
$ docker logs -f edwcenipa_biserver_1
```

Docker Compose

docker-composse.yml - Define and run all docker applications

```
pdi:
 image: image cenipa/pdi
 links:
 - biserver:edw biserver
 volumes:
 - /data/stage:/tmp/stage
  environment:
 - PGHOST=172.17.42.1
 - PGUSER=pgadmin
 - PGPASSWORD=pgadmin.
 - PENTAHO DI JAVA OPTIONS=-Xmx2014m -XX:MaxPermSize=256m
biserver:
 image: image_cenipa/biserver
  ports:
 - "80:8080"
 links:
 - db:edw db
 environment:
 - PGUSER=pgadmin
 - PGPASSWORD=pgadmin.
 - INSTALL_PLUGIN=saiku
 - CUSTOM_LAYOUT=y
db:
 image: wmarinho/postgresql:9.3
  ports:
 - "5432:5432"
```

Pentaho + Docker + Amazon

With the following command and the appropriate credentials, you can run the project on Amazon Web Services. REMEMBER to replace the variables before running the command (check the parameters in the AWS console).

Thank you!

Thanks: Marcelo Módolo – Globosat Caio Moreno – IT4Biz Fernando Maia – IT4Biz

Sources:

https://github.com/wmarinho/edw_cenipa
https://github.com/wmarinho/docker-pentaho
https://hub.docker.com/r/wmarinho/pentaho/